
30

A Literacy Story: Mr. Stevenson Groups His Students
for Guided Reading

Mr. Stevenson, a second-grade teacher, invites his literacy coach to
observe his four reading groups and give him an outside perspective on
whether the texts are appropriate.

Mr. Stevenson believes that his students are appropriately placed in
groups; they all scored between 90% and 94% on word recognition in a
benchmark book on the levels in which they are currently grouped for
instruction. The students also passed the comprehension portions of the
benchmarks, even though they consistently missed the questions that
required them to make inferences or apply higher order thinking skills.

The literacy coach observes Mr. Stevenson and the students during
guided reading over the course of a week and learns that the group in
Level P does not consistently make inferences critical to understanding
the text, and they usually don’t notice when their reading doesn’t make
sense. The group working from Level M texts seems to be in appropriate
texts that they manage with solid comprehension and an integrated,
fluent reading process with little or no help from Mr. Stevenson.

The groups in Levels J and K, however, have significant issues
managing the print demands of the text. When Mr. Stevenson prompts
them specifically to try a series of strategies, they are able to figure
out many of the words. Their work with print, however, interrupts their
attention to story. Although they know generally what is happening in the
story, there is occasional confusion that they leave unresolved unless Mr.
Stevenson notices it, draws their attention to it, and helps them clarify.

The next day, when the literacy coach administers a set of running
records, the readers working in texts at Levels J and K all score between
89% and 91% on word recognition. These numbers confirm for Mr.
Stevenson that the students are in appropriate books. He explains that
he feels that the difficulty of the text offers them the challenge they
need to progress. His literacy coach, however, believes that the opposite
is happening and that the struggles in which the students have to
engage actually impede their progress.

From Preventing Misguided Reading: New Strategies for Guided Reading Teachers by Jan Miller Burkins and
Melody M. Croft. © 2010 by the International Reading Association.

 31

Chapter 2

Revisiting Instructional
Reading Level

To dig for treasures shows not only impatience and greed,
but lack of faith.

From Gift From the Sea by Anne Morrow Lindbergh

Some treasures are a matter of timing, others chemistry, and still
others magic. Learning to read is a little of all three. But timing
requires of us patience, chemistry requires experimentation, and

magic, of course, requires faith. And when we dig for treasures, they can
become contrived. In Charlotte’s Web (White, 1999), the minister explains
that “the words on the spider’s web proved that human beings must
always be on the watch for the coming of wonders” (p. 85). These wonders
happen daily in guided reading groups when students read from texts in
which they can extend their own learning. But we find ourselves working
for “wonders,” or digging for “treasures,” when students are in texts that
are too difficult for them. Their success rests on our support, or our effort,
rather than their independence.

Over 60 years ago, Betts (1946) coined the term instructional reading
level. He first wrote of the appropriateness of text in his 1946 book
Foundations of Reading Instruction: With Emphasis on Differentiated
Guidance. He described instructional reading level as follows:

There should be no strain or fatigue at the instructional level. Criteria
for evaluating reading performance at the instructional level include: I. a
minimal comprehension score seventy-five percent, based on both factual
and inferential questions, II. Accurate pronunciation of ninety-five percent
of the running words, III. Ability to anticipate meaning, IV. Freedom from
tension in the reading situation. (p. 449)

32

This definition of instructional reading level differs from the one
most teachers utilize in guided reading today. Most prominently, the
instructional shift from Betts’s 95–98% word recognition accuracy to
what is now the norm of 90–95% accuracy has introduced a level of
text difficulty that we believe leads to inauthentic estimations of text
appropriateness and seriously interferes with the progress of many
students.

Allington (2006) reviewed research related to text appropriateness and
student learning and found that the level of difficulty inversely relates to
the learning. He further states that “many, many students are confronted
daily by texts that are too complex for optimal learning” (p. 60). In contrast,
many educators believe that, in instructional-level texts, “the difficulty
of the text and tasks needs to be beyond the level at which the student
is already capable of independent functioning” (Tyner, 2004, p. 32). We
maintain that the work of guided reading needs to be mostly a habituation
of the known, as the next stage in the gradual release is independence. If
guided reading is beyond student skill levels, how then can they take these
skills into independence?

This idea that guided reading text needs to be hard is often coupled
with a contradictory philosophy: “Reading at the instructional level also
allows students to build the use of effective cueing systems” (Tyner, 2004,
p. 32). Reading difficult text, however, diminishes the orchestration of
print and story, because the relatively independent functioning of the
reader breaks down, hampering student opportunities to “build the use of
effective cueing systems.”

Clay (1993) recommends “practice in orchestrating complex processing
on just-difficult-enough texts,” stating that we need to provide students
with “successful experience over a period of time moving up a gradient of
difficulty of texts which can support fluent and successful reading [italics
added]” (p. 53). The reading material must be well within the reader’s grasp
as the text, rather than the teacher, supports the learning of the student.

The Myth of Challenge
Jan has two sons who are learning stringed instruments. Her 14-year-
old is learning to play the cello, and her 7-year-old is learning to play
the violin. They take lessons from different teachers with very different

 33

philosophies of instruction. Jan’s violinist, Natie, is learning with
the Suzuki method, which increases difficulty with tiny increments
and focuses attention on the processes of holding the violin, bowing,
intonation, and so forth. Because the songs are simple, Natie can
concentrate on multiple aspects of playing.

The 14-year-old cellist, on the other hand, has jumped into the deep
end. Very early in his lessons, his teacher assigned him a difficult piece in
the interest of giving him “something to sink his teeth into.” Consequently,
Christopher has struggled to get through the piece. Even though he has
learned much about playing the cello, the difficulty of his practice material
has compromised his ability to focus on integrating the many technical
aspects of playing.

As a result, he has learned some inefficient habits that interfere
with his progress. To a lay person, it would appear that Christopher is
much farther along on the cello than Natie is on the violin. Christopher
plays moderately difficult pieces and sounds pretty good, but to a
knowledgeable cellist, it is obvious that he is struggling. He looks at his
fingers, his hand positioning is inefficient, and his bow hold is incorrect.
He would be much better off if his teacher had worked to solidify these
and other foundational skills and processes with simple music rather than
pushing him into something more difficult.

Musicians have since told Jan that a young string musician playing
“Twinkle, Twinkle Little Star” with excellent posture, bowing, dynamics,
and so forth will eventually surpass a student of music who is focusing
on stretching to meet the short-term demands of getting through a
challenging piece. The student working on process and simple music
develops a feel for the whole, integrated effort, and this process becomes
automated. The student consistently working at the extreme of his or her
skills will usually adopt an inefficient, somewhat disjointed process, and
eventually this inefficiency feels right to the student. Once this happens,
even if the musician plays a simple piece, he or she will engage the same
inefficient practices. So now, even if Christopher is playing “Twinkle,
Twinkle Little Star,” he holds his bow incorrectly and his posture is
misaligned.

At some point, the student who spent a lot of time with challenging
music has to back up and correct habits that he or she developed to
compensate for efficient behaviors that he or she did not learn. For Jan’s

34

young cellist, she has had to back up, purchase simpler materials, find
a new teacher, and support Christopher as he tries to break habituated
tendencies that are already pretty solidified. This relearning is not easy in
music or in reading, and it can be disheartening for students of either.

Similarly, in reading, students who work in material that is challenging
develop compensatory practices that help them manage the difficulty of
the text in the immediacy of the work. They may be able to get through the
book, but they compromise their reading process. Once readers habituate
these inefficient practices, they engage them even in the easiest of texts.
Melody and Jan have both witnessed this time and time again.

Dueling Definitions of Instructional Reading Level
Consider the following examples of instructional-level text that we’ve
created based on the story of Goldilocks and the Three Bears. The story
contains exactly 100 words. The words in bold represent errors constituting
95% accuracy, the lower end of the limitations in Betts’s definition of
instructional level. Imagine that these errors represent problem-solving
interruptions in the flow of reading and subsequent comprehension.

Once upon a time, a family of three bears lived in a little house in the woods.
One morning, the bear family left to walk, because their food was too hot to
eat. A girl went into their house. She found the food and ate from the bowl
that was not too hot or too cold. She sat in the best chair and broke it in two.
She tried all three bear beds and went to sleep in Baby Bear’s bed. When the
three bears came home, they saw her in the little bed. She was afraid and
ran home.

If we expand on this example, we can imagine that the hypothetical reader
also made a couple of self-corrections. These self-corrections, although
they indicate cue integration and strategy consolidation, interrupt fluency
and comprehension as well.

With five errors and two self-corrections, one could reasonably argue
that there is plenty of work for the student in the example above; there are
five solid opportunities for the student to problem-solve making the text
a reasonable challenge, and there are two opportunities for the student to
reflect on efficient patterns of behavior. This work is sufficient (bordering
on too much) for the student to learn something new. The following
example, which represents more recent interpretations of instructional

 35

reading level, includes too many disruptions to a student’s reading
process, with the student reading at 90% accuracy:

Once upon a time, a family of three bears lived in a little house in the
woods. One morning, the bear family left to walk, because their food was
too hot to eat. A girl went into their house. She found the food and ate from
the bowl that was not too hot or too cold. She sat in the best chair and broke
it in two. She tried all three bear beds and went to sleep in Baby Bear’s bed.
When the three bears came home, they saw her in the little bed. She was
afraid and ran home.

Imagine again, that the student also self-corrected twice. Also imagine
that the student is one of six students in a guided reading group, all of
whom are making this many errors. This error volume may mean that
students compromise their reading processes en masse while teachers
struggle, usually with marginal success, to support them.

One might argue that the bottom end of Betts’s parameters for
instructional reading level overlap with the upper ends of the more
common parameters, implying that students could work in easier texts
without shifting the 90–95% definition. Teachers, however, like Mr.
Stevenson, are under tremendous pressure to work with students in
grade-level texts. So, many teachers understandably push these basal
boundaries, placing students in the most challenging texts within
instructional-level parameters. Because many teachers must report to
parents or district supervisors the level at which their students read,
giving students texts that fit the Betts definition of instructional reading
level makes it look as if their students are behind.

Unfortunately, most teachers only have to report the reading level;
more often than not, there is little reporting attention given to the quality
of the reading process within that level (e.g., comprehension measures,
fluency, self-correcting behaviors). Under such pressure, many teachers
are inclined to let students work in texts they read with around 90%
accuracy, general comprehension, and marginal fluency. Unfortunately,
because of extensive work in these inappropriate texts, many students and
teachers have a paradigm for how instructional-level reading looks and
sounds, which they actually developed while working with frustration-
level text.

Although historically educators have interpreted the term instructional
reading level as the level at which students will benefit most from

36

direct instruction in reading, we tend to think of it a little differently.
Instructional reading level, as we have observed it, is the level at which
a student has a strong enough reading process to learn from the work.
So, rather than a source for teaching students how to use strategies,
instructional-level text allows students who already have a repertoire of
strategies strong enough to support them to attend to dimensions of the
text that may be new to them (i.e., instructing themselves), whether it is
new in terms of print, story, integration, or simply content.

The adoption of 90–95% word recognition as a guideline for
instructional reading level seems to have spilled over from the Reading
Recovery model, which is clearly a highly effective program for teaching
students to read. Reading Recovery lessons, however, occur in one-on-one
instructional contexts, which allow the highly trained Reading Recovery
teacher to intimately know the readers’ strengths and weaknesses. These
individualized contexts are considerably different from classroom settings
where teachers work with groups of students. We maintain that the
demands of supporting one student who can potentially make 10 errors
differ greatly from the demands of supporting four to six students who
can potentially, and often do, make 40–60 errors. Furthermore, the spirit
of Clay’s work closely aligns with supporting the integrated processing of
young readers over a drive to push them into “challenging text.”

Clay’s Smoothly Operating System
In Reading Recovery: A Guidebook for Teachers in Training, Clay (1993)
writes about supporting students’ reading behaviors as they develop
a smoothly operating system for reading. She emphasizes the need to
observe students and build upon reading behaviors over which the
student has control. Clay writes,

When one is having difficulty with a task one tries several approaches. As
each fails one ceases to try them. The struggling reader has stopped using
many strategies because he could not make them work. If you pitch the text
at an easy level and you support him in using the things he can do you will
find that he begins to try again some of these discarded strategies.
(pp. 13–14)

In Becoming Literate: The Construction of Inner Control, Clay (1991)
writes, “Learners do what they do well, and supported by this context

 37

they go beyond control they already have. Therefore, the reader needs the
kind of text on which his reading behavior system works well” (pp. 214–215).
She says much about working within what students solidly understand,
moving them into new learning very slowly, and always offering massive
practice to develop automaticity. Clay’s (2005a) idea that real reading is
an act of “fast perceptual processing” (p. 43) to the text is contrary to the
model of guided reading instruction that allows students to pore over the
text as they sort through a checklist of strategies.

Most of us define strategies as the tools we coach students to engage
overtly when problem-solving, but Clay (1993) describes strategies as
“these fast reactions used while reading” (p. 39). She continues, explaining
that “monitoring and problem-solving strategies or operations going on
in the student’s head are more powerful than some of the weaker, overt
procedures that teachers have encouraged students to use, like sounding
out the word or reading on” (p. 39). We maintain that students cannot
engage these fast, in-the-head strategies in texts that are difficult for them.
Rather, they rely heavily on teachers to tell them which strategies to use
and when to use them.

Clay (1993) does suggest giving students challenging texts, but we
think her definition of challenging has been misinterpreted. She explains
that text should be “just challenging enough,” and “to achieve smooth
integration of all the processing activities the teacher will sometimes need
to drop the difficulty level of text until things are working well” (p. 52).
So, guided reading is about learning the orchestration of behaviors rather
than about the individual behaviors themselves.

The smooth integration of information occurs during the guided
work, rather than students hobbling through a text leaning toward print
or story and then smoothly orchestrating their reading when they move
to independent reading. The reading process we expect students to
practice in independence mirrors the reading process they are enacting
during guided reading. If their reading process is fragmented, carried
by the teacher, or uneven during guided reading, they are likely to carry
this inefficiency into their independent application. Toward the end of
supporting your efforts to help students develop smoothly operating
systems for negotiating text, we offer the suggestions in the following
section.

38

Working Through the Tricky Parts
Strategy #5: Teach Students From Books in Which They
Can Practice a Balanced Reading Process
The inevitable difficulty of teaching students to read challenges us to
balance the needs of individuals against the needs of the group. Like
most literacy educators, we commonly administer an assessment and
determine instructional reading level for our students. (We use the Betts
95–98% word recognition criteria.) Although these determinations give
us quantitative descriptions of where our students can read comfortably,
we look deeper to consider the qualitative ways students interact with text.
That is, how does each student utilize print and story information?

You can base your grouping decisions on the numbers from your
assessments and also consider the affective behaviors of the students.
Set aside the level of the text and listen to the students read from a series
of assessment materials. What is the most difficult level at which each
student sounds like a reader who is putting all, or most, of the pieces
together? What is the last level at which students can support themselves,
the level just before their process becomes disjointed?

So, even if there are higher levels of text in which the students can
stumble through 90% of the words correctly, perhaps only after a number
of self-corrections (i.e., they have read less than 90% of the words without
interruptions to comprehension), find the level where the students can
actually integrate cues efficiently, even if that means letting them work
within much easier text. This placement will allow you to observe the ways
that students actually work through texts, the strategies that they can
then carry into independence. Grouping toward process can also inform
your decisions when half of a group is at one level and the other half is
at another level. For example, if you have five readers with three reading
at 96% accuracy in a Level F text and two reading at 96% accuracy in
a Level E text, given that the students reading comfortably in Level E
are frustrated in Level F, err toward the easier text and group all of the
students in Level E. This adjustment will benefit all five students, because
the reading process is the same in a Level E text as it is in a Level F text.
If the students in Level E, however, are moved into Level F texts, they are
likely to compromise their reading processes to meet the demands of the
harder text, habituating compensatory strategies.

 39

We have seen this process, which requires a fair amount of faith on the
part of the teacher, pay off time and time again. When students who are
consolidating cues smoothly work in slightly easier text for a while, they
still make tremendous growth. It is not uncommon for students reading
successfully within “just-difficult-enough texts” (Clay, 1993, p. 53) to make
leaps of multiple levels between benchmark assessments.

Consider the following vignette:

Mrs. Ramen, a first-grade teacher in a school with a 95% poverty rate,
decides to test this philosophy. This past school year, she measured
guided reading instructional level according to Betts’s 95–98% word
accuracy, solid comprehension, and freedom from tension. The
15-minute guided reading session includes an introductory discussion
and a picture walk before the first reading. After a conversation about
the text, time still remains in the lessons for the students to reread a
familiar text. Throughout the year, Mrs. Ramen retrains herself whenever
she is inclined to move students into more difficult text. She makes sure
each student has a smoothly operating reading process in a level before
they move into more difficult text. This propensity sometimes means that
she works with individual students to support particular strategies or that
she revisits a strategy with the larger group.

Her restraint pays off; all of the students, based on Betts’s
parameters, started the year reading at Level A or B. At the end of the
year, 12 could read at or somewhat above Level I and three struggling
readers read fluently at Level F, all with 95–98% word recognition
accuracy, solid comprehension, and strong fluency.

Contrary to common wisdom, the students do not steadily climb up
levels, working through each level successively as the year progresses.
Instead, the students linger in some early text levels long enough to
establish an efficient reading process and consolidate new strategies.
Due to Mrs. Ramen’s attention to her students’ reading processes, some
students actually skip text levels. This decision pays off on the high-
stakes reading test the students take in the spring; furthermore, they
develop confidence and independence in their reading.

Table 5 summarizes the students’ reading progress.

40

As a Reading Recovery teacher, Melody witnessed yearly the truth of
Clay’s (1993) instruction to provide text that was “just-difficult-enough”
(p. 53). One particular student from Melody’s Reading Recovery experience
exemplifies the power of easier text to promote a well-orchestrated reading
process. Tonya, a second-round Reading Recovery student, had many
inefficient reading habits that she learned in her early school experience.
After 18 weeks of daily instruction, Melody had a fellow Reading Recovery
instructor test Tonya to see if she could discontinue from the program.
The proctor recorded the testing session and sent it to the district Reading
Recovery director for approval.

A day later, Melody’s supervisor informed her that, even though Tonya
had scored at instructional reading level with 90% word recognition
accuracy on Level J text, she could not discontinue from the program until
her fluency improved. “Work on fluency for 2 weeks, have her retested,
and send me the tapes,” read the note at the top of Tonya’s Level J running
record. Melody initially disagreed with her supervisor. “If you only knew
how far Tonya has come,” reflected Melody, as she reached for boxes of
leveled texts that would hopefully develop Tonya’s fluency.

Contrary to common practice, Melody did not place Tonya in Level J
books. Instead, Tonya read and reread daily for the next two weeks from
familiar texts and novel texts that were in much easier levels, C through G.
Much like Christopher, who had to move into much easier pieces of music
even though he could play a few sophisticated pieces, Tonya had to work
once again in easier text to practice and habituate a smoothly operating
reading process.

With support, Tonya’s reading process in simpler text evolved into
a self-extending system. After two weeks and retesting, Tonya read a

Table 5. Student Reading Progress Across the Year

Group Aug. Sept. Oct. Nov. Dec. Jan. Feb. Mar. Apr. May

1 A A B B C C D E E F

2 A B C C D D E E E G

3 A B C D E E F F F H

4 B C D E E E F F G I

 41

difficult novel, Level K text with 94% word recognition accuracy, solid
comprehension, and strong fluency. Melody was amazed that Tonya had
progressed so dramatically, even while practicing in Levels C through G,
three levels below her “instructional” reading level. Melody’s supervisor
said, “Tonya sounds like a different student. Congratulations, Tonya has
discontinued the program.” Melody tacked those words to her bulletin
board to remind her of the lesson she learned concerning the ways easy
texts can actually be “just right” for helping students develop a smooth,
integrated reading process.

Strategy #6: Increase Your Sensitivity to Reader Distress
Jan has worked with many students and teachers in guided reading
contexts in the last 10 years and found it common for teachers, even
those with tremendous literacy expertise, to work with students in books
that are truly beyond their reach. In fact, the teachers who are most
knowledgeable about literacy are particularly prone to placing students
in difficult reading levels, because these teachers know how to scaffold
to make the text more manageable. In the end, however, the teacher does
most of the work, the text remains too hard for the students, and the
students develop inefficient habits. Once teachers understand this cause
and effect, they exclaim, “I can’t believe I was doing that! I know better!”
We have been guilty of this, too.

There seems to be some element of human nature, or perhaps it is
increasing outside pressure, that drives us to push students. In so doing,
we assume more and more responsibility for the work, and the students
slip in confidence and skill. So, even if you are now conscious of the need
to work with students in accessible texts, insidious tendencies toward
agendas of pushing through the levels may still creep in. We offer Table 6
to help you recognize when a text may or may not be appropriate for your
students.

To help you check yourself, we also offer this list, which is aligned to
Table 6, of five questions you can consistently use to reflect on your guided
reading lessons. These “five handy helpers” for guided reading teachers
can help you automate certain processes for constantly cross-checking
your understandings of guided reading against the behaviors of your
students:

42

1. �How did the students feel? If the students showed signs of tension as
they worked through the text, the text may have been too difficult.
Tension manifests in many ways: Students may fidget or wiggle in their
seats, display excessive repetitions in their reading, or simply offer
spontaneous deep sighs. A smoothly operating process should support
the students in a successful reading experience. Did the students enjoy
the guided reading lesson? If not, check the text level.

2. �How did the reading sound? Was most of the reading smooth for the
students? How often did the processes that should be mostly automatic
in instructional-level texts demand the conscious attention of the reader?
If the students had to stop to solve problems, were they mostly able
to figure them out with minimal support? If the students consciously
worked on more than 3–5% of the words, read laboringly, were unable
to solve most problems independently, or struggled to understand the
text, then it was probably too hard. Most guided reading should look

Table 6. Student Behaviors That May Indicate Appropriate
Student-to-Text Match

Text That Is Too Difficult Text That Is Just Right

Students are off task, nervous, or engaged
in inappropriate behaviors.

Students are focused on the text during
guided reading sessions and engage in
conversations about their work.

Students read haltingly. Their reading
may include excessive repetitions or self-
corrections or require extensive teacher
support.

Students sound like good readers most
of the time, with occasional stops to
problem-solve. Most problem-solving is
independent.

The lesson takes more than 15–20 minutes,
because the teacher has to instruct
extensively. There is often frequent
problem-solving.

The lesson lasts 15–20 minutes. Instruction
is mostly (or all) around reflecting on what
worked.

The teacher has to support all readers
and cannot shift attention to administer
a running record on one student or make
notes about the lesson.

The teacher makes notes on the guided
reading session and makes a running
record on one student.

The teacher is frustrated and tired from
extensive explanations and frequent
prompting.

The teacher is quiet and listening for much
of the session.

 43

like a group of solid readers flying solo with their teacher waiting in the
wings to catch, encourage, and observe them.

3. �How long was the session? If you have to spend more than one day on
the same work or are stuck in a text working on different processes
on different days (e.g., a day to work through the words, a day to
navigate the meaning, a day to practice fluency), then the text is too
hard. If the text requires that you squeeze the entire gradual release
of responsibility into guided reading, then you need to pick a different
book.

4. �What records did you take? If you were so involved with supporting the
students that you were unable to take anecdotal records or administer a
running record during the lesson, then the book was probably too hard.
If the teacher shifts focus to documentation and the students’ reading
grinds to a painful halt with students operating at varying degrees of
being stuck, then reexamine the text. You should be able to record one
student’s reading behavior without the reading processes of the other
students falling apart.

5. �How hard did you work? If you, the teacher, are saying “Whew!” at the
end of a lesson and trying to catch your breath, then you may want to
look at your text choice. If you are doing the heavy lifting of the lesson,
then your students are probably missing valuable opportunities to
practice their integrated reading process and may even be developing
habits of dependency. More often than not, the students should be more
tired than you after a guided reading lesson.

Internalizing these five questions can help you keep in check the
natural tendencies toward oversupporting and pushing through levels that
we all sometimes indulge. You might keep this list in your notebook for
documenting your guided reading work and review it at the beginning of
each lesson until it becomes an automatic part of your thinking.

Strategy #7: Select Guided Reading Texts Based on Student
Reading Processes
Most of the critical planning of guided reading instruction rests in the
teacher’s text selection. This work involves considering the background
knowledge of the group in terms of print and story. In addition, text

44

selection requires us to consider our students’ reading processes very
thoughtfully.

Various tools exist for supporting teachers as they consider texts
in relation to the readers in a group; however, most tools have a heavy
print focus. Again, we do not suggest that you become casual about print
considerations of a particular text. Rather, we suggest you become even
more serious about story and integration considerations. Clay (1993)
writes, “Choose the reading book very carefully. First of all take meaning
and language into account” (p. 36).

To select texts toward reading process rather than simply by level
adds a layer of complexity to the task. First, we need to understand each
student’s reading process in a given level. Jan has worked extensively with
teachers and supported their use of a “visual vocabulary” to graphically
represent the ways that students process information while reading.
They represent the process by drawing the appropriate Venn diagram,
like those we presented in the Introduction. As you consider which of
these Venn diagrams represent each of your students, you can let these
understandings inform your text selections.

Selecting Texts for Students Who Favor Story Cues.  For a student who
relies too heavily on story, teachers can select text that requires students
to attend to dimensions of print. If only a few students have this challenge,
the teacher may support student shifts from story to print in small-group,
shared reading lessons, or individual reading conferences. In selecting
texts that encourage print attention, teachers might consider the following
questions:

• �Are the print elements within the control of the student? Shifting
attention is enough work. Once the student refocuses, will he or she
be able to manage the print? You may need to move to even easier
text if you are trying to help a student break a bad habit.

• �Is the language of the text natural and within the student’s control?
Some texts that support increased attention to print sacrifice natural
language structures for the sake of phonetic reliability. If you are
using a story that is patterned with a particular word family, for
example, make sure there are illustrations that add depth to the text
and that the words are not nonsensical.

 45

• �Are the story dimensions of the text, as they align one-to-one with
print, limited enough to require the student to attend to print? For
example, a text with a picture of a black dog right above the words
black dog will not encourage the student to access the print.

• �Are the story elements of the text, particularly the illustrations,
complete enough to support confirming, cross-checking, and even
deep comprehension? Even though you want the student to shift
some focus to print, you don’t want to go to an extreme in the other
direction. Always reconnect with other cues.

Selecting Texts for Students Who Favor Print Cues.  Just the opposite
of the reader we just described, some readers engage “sounding out”
behaviors almost exclusively. These students need texts that push them to
turn their attention to alternate cues. The following questions may help
you select texts for students who rely heavily on decoding, even when it is
not efficient:

• �Are the story elements within the control of the student? Shifting
attention from print is enough work for students. Once the student
refocuses, will he or she be able to understand the story elements
the text provides? You may have to move to even easier text if you are
trying to help a student break a bad habit.

• �Are there multiple story elements to support the student? For
example, texts with a consistent pattern and a close picture–print
match will present students with more than one aspect of story to
which they can direct their attention. Consider availability of story
aspects, such as rhyme, language structure, print–picture alignment,
and repetitive patterns, and background knowledge of the student.

• �How will the print support the student’s efforts? This support may
vary, depending on the student and the text. In some situations,
using texts that are more difficult to decode will help the student
shift attention to story elements that are not limited by the print.
On the other hand, maintaining enough manageable print to afford
confirming story cues is generally productive as it connects the
student to a complete reading process.

Selecting Texts for Students Who Do Not Comprehend Deeply.  Some
students read texts superficially. They can answer basic questions (e.g.,

46

what did the boy eat?) and give a general retelling of the story, but they
don’t work to connect meaning across the text or to their own background
knowledge. For these students, you might consider the following as you
select texts:

• �To what big ideas does this text lend itself? Select texts that have
ideas within and around other ideas. If there is one right answer to
the questions to which the story lends itself, the text may not be rich
enough for the work.

• �What does the story offer readers as they work to engage in a
sophisticated reading process? Are there opportunities within the
text to access different ways of thinking about texts? Can you think
of comprehension questions that will encourage students to put
together multiple strategies?

• �How do the illustrations bring depth to the comprehension work?
Even Level A texts can have complex stories embedded in the
illustrations. Look for understandings that students can discover in
the pictures, which teach them to think about the story as they are
reading.

• �Is the print within the control of the student? If figuring out the print
interrupts the reading, students will not be able to efficiently attend
to the meaning of the story.

Selecting Texts for Students Who Do Not Self-Correct.  Some students
leave many errors uncorrected, which may or may not disrupt their
understanding of the text. Some errors may make sense on a sentence level
but compromise the deeper understandings across the story. Either way,
excessive, uncorrected errors indicate that students are not monitoring
themselves as they read. The following list offers suggestions specific to
particular error patterns:

• �For students who make excessive errors that make sense on the
sentence level, see the strategy for breaking inefficient habits in
Chapter 5. For these students, it may be impossible to find a text that
is on their instructional reading level in terms of word recognition
until you break the habit. Then, you are likely to see rapid progress.

• �For students who do not correct errors even when they don’t make
sense, teach them to ask themselves after each sentence, did that

 47

make sense? Initially, this process is cumbersome and should
be practiced in a shared reading context with a group that has
similar reading patterns. Eventually, the questioning will become
internalized and part of a student’s reading process.

• �In what ways will this text support behaviors that mirror the work
of proficient readers? Basically, text needs to have print and story
elements that are redundant, so students can learn to confirm one
against the other.

This list is not exhaustive in terms of student reading processes and
the ways they may inform your text selection. Rather, the list represents
strategic ways of looking at guided reading texts through the lens of
student reading. Examining texts thoughtfully in terms of story and print
information in particular, as these support the specific reading processes
of your students, will help you identify those texts that scaffold students.

Most important in terms of text selection, the guided reading book
must be manageable for the readers. It is critical that we select a text that

is well within the child’s control, uses words and letters he knows or can get
to by using the present strategies. There should be a minimum of new things
to learn if the teaching goal is the integration of all these aspects of the task.
(Clay, 1993, p. 36)

By giving students texts they can manage, we nurture and solidify their
abilities to integrate and consolidate various sources of information
efficiently and practice the smoothly operating system that is the bedrock
of learning to read.

Strategy #8: Clarify Confusions When Problem-Solving Efforts
Prove Unproductive
Even when we know our students well and are highly knowledgeable
about selecting texts that place instructional-level demands on them, we
sometimes choose texts that don’t match the needs of our students. It is
impossible to always have a perfect match between texts and students.
Generally, the result is simply that the students are trying to read books
that are too hard for them. In these cases, teachers might change the
guided reading session to a read-aloud or shared reading experience.
Either of these are better options than carrying students through the text

48

with excessive prompting, because read-aloud and shared reading do
not fragment student reading processes or encourage students to work
inefficiently.

If, on the other hand, you do decide that the book is generally
appropriate for students, despite a temporary setback, don’t let them
remain stuck. When students are woefully mired in confusion, and you
don’t want to change the text altogether, go ahead and tell them what they
need to know to move on to more productive work. It would seem that
we are suggesting you engage in a practice that is in contradiction both
with what we have already said and also with commonly accepted best
practices. Our suggestion to tell students words when they are stuck or to
explicitly clarify story confusion, however, is very context specific.

Because teachers understand the inverse relationship between telling
and student independence, they are understandably adamant about
letting students figure out the words. We suggest, however, that telling
has received a universally bad rap. Sometimes, in the interest of saving
time and avoiding frustration, we need to tell students what we wish they
already knew. For example, students sometimes pore over a word, locked
into some inaccuracy. There is something that they simply have wrong,
and we keep prompting them to try again, giving them increasingly
supportive clues. We may offer hints or suggestions, while the student
continues to labor over the text. This happens with story work as well,
as teachers work to support the inquiry and the higher order thinking
that researchers define as critical to learning. Consider the following
exchange during a guided reading lesson:

Ms. Wilson opens a guided reading lesson in her second-grade
classroom by saying, “Does anyone know what a grader is?” The
students shake their heads. “Are you sure?” she asks and waits in an
effort to provide them sufficient wait time.

George responds confidently, “It is something you use for grades in
school.”

“What do you mean?” Ms. Wilson responds.
“Like a calculator. A teacher uses it.”
“Hmmm,” says Ms. Wilson. “So you are saying that a grader is a

calculator that a teacher would use to figure out grades for a report card.
That’s interesting. Does anyone else have any ideas?”

 49

No one responds.
“Let me give you a hint. It has something to do with road

construction and big trucks.”
There is a long pause while Ms. Wilson waits.
“Oh, I get it,” says Chris finally. “A grader is something someone

uses to give grades to the people who drive the big trucks. This is how
they know if they are doing a good job on the road.”

“Hmmm, that’s interesting,” says Ms. Wilson. “Anyone else have an
idea?”

Imagine that this discussion continues until most of the time for
guided reading instruction is lost. Ms. Wilson is trying to support
the inquiry of her students. However, she is actually confusing them
and taking up valuable time. The students have grabbed onto the only
connection they have to grading and are trying to make it fit the current
context. Ms. Wilson, although well intentioned, is perpetuating this
confusion, which, even if she clarifies it at this point, may follow some of
them into their reading of the text.

Because the students do not have sufficient background knowledge,
they are unable to piece together the information efficiently. Inquiry such
as Ms. Wilson’s actually becomes a guessing game. Guessing, whether
with print or story, based on no information or inaccurate information is
usually unproductive and can perpetuate inefficient reading behaviors.
Table 7 offers insights to support your decisions around whether to let
students puzzle through problems or clarify their misunderstandings, so
they can move on to more beneficial work.

There are no universal rules for telling or not telling. For each
problem-solving experience, teachers weigh the momentum of the
session, the needs of the student, and the demands of the text. Our goal
is for students to develop fluency as they orchestrate the in-the-head
processes they are developing. Grueling print or story work is inefficient
and actually impedes our efforts. When students are desperately stuck,
whether with story, print, or integration, tell them. If this happens
frequently with a student, examine the level of text you are using, as it
may be too difficult.

50

Putting It All Together
In this chapter, we take apart one of the tenets of reading instruction that
forms the cornerstone of guided reading: instructional reading level. We
do not question these bedrock assumptions without years of thought
and experience, and openness to your explorations of whether this truth
holds up in your contexts. The paradigm shift we endorse is colossal, and
therefore we encourage you to explore it aggressively before stepping
into it.

We agree with Allington (2006), who asserts that “some children don’t
develop adequate fluency or rate of reading,” because “they have limited
reading practice in appropriately leveled materials” (p. 95), and “you can’t
learn much from texts you can’t read” (Allington, 2002, p. 16). This chapter
encourages you to reflect on students’ reading abilities, knowing that
the text, rather than the teacher, supports students as they develop a self-
extending system. This reflection can give you faith as you consider text
levels, skill in managing the chemistry between readers and texts, and
patience as you nurture and watch for the coming of wonders.

Table 7. To Tell or Not to Tell

When You Might Tell When You Probably Shouldn’t Tell

A student offers the same incorrect
response even after redirection.

The student tries a new strategy,
particularly if it incorporates a new cueing
system or brings the student closer to
solving the problem.

The print work seriously interrupts the
meaning work.

You see the student searching in ways you
think will be productive.

Story confusion leads students to reinvent
the print, or print confusion leads them to
make up the story.

A student, confused by story, is searching
the print for clarification, or vice versa.

The student doesn’t try anything, and
other behaviors indicate that the text is
too hard.

The student doesn’t try anything, and
other behaviors or your knowledge of the
student indicate that he or she wants you
to do the work.

The student makes a few failed attempts
to find or correct the error after reading
the sentence.

The student is in the middle of a sentence
and makes an error.

 51

Q u e stions for R e fl e c tion
and Con v e rsation

1. �What are your understandings about instructional reading level, and
how were they challenged or supported by this chapter?

2. �Do you have students in guided reading groups who seem to be stuck in
a particular level? In what ways might the level of the text contribute to
their lack of forward movement? What will you do next?

3. �What visual representations of the reading process presented in the
Introduction illustrate the reading processes of your students? How do
you know?

4. Are your students successful in guided reading? How do you know?

5. �How do your students’ reading processes influence the ways you select
texts for them?

6. �With what in this chapter do you agree? Why? With what do you
disagree? Why?

